

Rosenbluth Separation of electropion production cross-section from Hydrogen and Carbon

Xin Qian

Duke University, Durham, NC, USA

On the behalf of Jefferson Laboratory E01-107 collaboration

- Introduction
- Overview of E01-107
- Preliminary results
- Summary

Motivation of E01-107

Search for Color-Transparency

Colour Transparency is a phenomenon predicted by QCD in which hadrons produced at large momentum transfer can pass through nuclear matter with little or no interaction

• qq or qqq that have small transverse size are preferentially selected at large Q² (Quantum mechanics)

- •The hadron can propagate out of the nucleus before returning to its equilibrium size (Relativity)
- Reduced interaction, $\sigma_{PLC} \propto (r_{PLC})^2$

Motivation of Rosenbluth Separation

Measuring Nuclear Transparency
 Nuclear Transparency is defined by :

$$R_{T} = \frac{Y_{data}^{nucleus} / Y_{SIMC}^{nucleus}}{Y_{data}^{hydrogen} / Y_{SIMC}^{hydrogen}}$$

- Expected Yield can be calculated used realistic nucleon momentum distributions <u>under quasi-free</u> <u>assumption</u>.
- Quasi-free assumption can be verified by carrying out Rosenbluth separation. $\sigma_{I}^{hydrogen}$ $\sigma_{I}^{nucleus}$

 $\sigma_T^{hydrogen}$

Kinematics

Electro pion five-fold DXs can be written as:

$$\frac{d^5\sigma}{d\Omega_e dE_e d\Omega_\pi} = \Gamma \frac{d^2\sigma}{d\Omega_\pi}$$

 Γ : virtual photon flux.

Photo pion DXs can be decomposed by virtual photon polarization:

FIGURE 1. The $(e, e'\pi)$ reaction in lab frame.

In parallel kinematics ($\theta_{\pi} = 0$)

$$\frac{d^2\sigma}{d\Omega_{\pi}} = \epsilon \frac{d^2\sigma_L}{d\Omega_{\pi}} + \frac{d^2\sigma_T}{d\Omega_{\pi}} + \sqrt{2\epsilon(\epsilon + 1)} \frac{d^2\sigma_{LT}}{\partial Z_{\pi}} \delta s(\phi_{\pi}) + \epsilon \frac{\sigma_T}{\Omega_{\pi}} ss(2\phi)$$

Rosenbluth Separation

By performing experiment at two values of virtual photon polarization, we can extract longitudinal and transverse electro-pion production DXs:

$$<\frac{d^2\sigma_L}{d\Omega_\pi}> = \frac{<\frac{d^2\sigma_1}{d\Omega_\pi}> - <\frac{d^2\sigma_2}{d\Omega_\pi}>}{<\epsilon_1> - <\epsilon_2>}$$

$$<\frac{d^2\sigma_T}{d\Omega_\pi}> = \frac{<\frac{d^2\sigma_1}{d\Omega_\pi}>\cdot<\epsilon_2>-<\frac{d^2\sigma_2}{d\Omega_\pi}>\cdot<\epsilon_1>}{<\epsilon_1>-<\epsilon_2>}$$

Overview of E01-107

- Spokespersons: D. Dutta, R. Ent and K. Garrow
- Experiment ran at Jefferson Lab in Hall C in 2004
- Standard Hall C equipment was used

(e,e' π+)

Electron beam energy (4.0 to 5.8 GeV)

Electron in the SOS (0.73 to 1.73 GeV/c)

Pion in the HMS (2.1 to 4.4 GeV/c)

Kinematics

LH₂, LD₂, ¹²C, ⁶³Cu and ¹⁹⁷Au targets at each kinematic setting

	\mathbf{Q}^2	W	-t	Ebeam	θ _{hms}	P _{hms}	θ_{sos}	P _{sos}	X _B J	J
	(GeV	(2) (GeV)	(GeV^2)	(GeV)	(deg)	(GeV/	c) (deg)	(GeV		
	1.1	2.3	0.05	4.0	10.6	2.8	27.8	-1.2	0.50 0.2	1
	2.15	2.2	0.16	5.0	13.4	3.2	28.9	-1.7	0.56 0.3	<u>5</u>
	3.0	2.1	0.29	5.0	12.7	3.4	37.8	-1.4	0.45 0.4	4
	4.0	2.2	0.40	5.8	11.5	4.1	40.4	-1.5	0.39 0.5	0
	4.8	2.2	0.52	5.8	10.6	4.4	52.7	-1.1	0.26 0.5	4
	2.15	2.2	0.16	4.0	10.6	3.2	50.8	-0.7	0.27 0.3	5
	4.0	2.1	0.44	5.0	10.6	3.9	55.9	-0.9	0.25 0.5	2
t	2.15	1.7	0.37	4.0	20.0	2.1	32.3	-1.7	0.63 0.5	0

L-T separation L-T separation W vs k_π test point

 $(k_{\pi} = momentum of the virtual pion)$

Particle Identification (PID)

Electron arm (SOS) at 1.4 GeV

Cerenkov effic = 99.4%

Pion arm (HMS) at 3.2 GeV

Cerenkov effic = 98.5%

Preliminary results at $Q^2 = 2.15 \text{ GeV}^2$

statistical uncertainties only
Carbon points have be shifted by 0.01 for clarity

Preliminary results at $Q^2 = 2.15 \text{ GeV}^2$

statistical uncertainties only
Carbon points have be shifted by 0.01 for clarity

Preliminary results at Q² =4.0 GeV²

statistical uncertainties only
Carbon points have be shifted by 0.01 for clarity

Preliminary results at $Q^2 = 4.0 \text{ GeV}^2$

statistical uncertainties only
Carbon points have be shifted by 0.01 for clarity

Preliminary results on ratio

statistical uncertainties only
Carbon points have be shifted by 0.1 for clarity

Summary

- E01-107 will provide the FIRST nuclear transparency data from (e,e π ⁺) reactions.
- Rosenbluth separation has been carried out for the first time with (e,e' π ⁺) on Carbon at Q² = 2.15 and 4.0 GeV² and Hydrogen at Q² = 4.0 GeV².
- Preliminary results are in good agreement with quasi-free assumptions for $Q^2 = 2.15$ and 4.0 GeV².
- Rosenbluth separation for Copper and Gold targets will be carried out in the near future. 14

E01-107 collaboration

Y. Liang

American University, Washington, DC

J. Arrington, L. El Fassi, X. Zheng

Argonne National Laboratory, Argonne, IL

T. Mertens, D. Rohe

Basel Univeristy, Basel, Switzerland

R. Monson

Central Michigan University, Mount Pleasant, MI

C. Perdrisat

College of William and Mary, Williamsburg, VA

D. Dutta (Spokesperson), H. Gao, K. Kramer, X. Qian

Duke University, Durham, NC

W. Boeglin, P. Markowitz

Florida International University, Miami, FL

M. E. Christy, C. E. Keppel, S. Malace, E. Segbefia, L. Tang, L. Yuan

Hampton University, Hampton, VA

J. Ferrer, G. Niculescu, I. Niculescu

James Madison University, Harrisonburg, VA

P. Bosted, A. Bruell, R. Carlini, E. Chudakov, V. Dharmawardane,

R.Ent (Spokesperson), H. Fenker. D. Gaskell, M. K. Jones, A. Lung, D. G. Meekins, G. Smith, W. F. Vulcan, S. A. Wood

Jefferson Laboratory, Newport News, VA

B. Clasie, J. Seely

Massachusetts Institute of Technology, Cambridge, MA

V. Punjabi

A. K. Opper

Ohio University, Athens, OH

A. Villano

Rensselaer Polytechnic Institute, Troy, NY

F. Benmokhtar

Rutgers University, Piscataway, NJ and Universite' des Sciences et de la Technologie, Algiers, Algeria

Y. Okayasu, A. Matsumura, T. Miyoshi, M. Sumihama

Tohoku University, Sendai, Japan

K. Garrow (Spokesperson)

TRIUMF, Vancouver, British Columbia, Canada

A. Daniel, N. Kalantarians, Y. Li, V. Rodriguez

University of Houston, Houston, TX

A. W. Rauf

University of Manitoba, Winnipeg, Manitoba, Canada

T. Horn

University of Maryland, College Park, MD

G. M. Huber

University of Regina, Regina, Saskatchewan, Canada

D. Day, N. Fomin

University of Virginia, Charlottesville, VA

M. Dalton, C. Gray

University of the Witwatersrand, Johannesburg, South Africa

R. Asaturyan, H. Mkrtchyan, T. Navasardyan, V. Tadevosyam 5

Yervan Physics Institute, Yervan, Armenia

Systematic uncertainty estimation

- SOS Cerenkov Efficiency 0.5 (pt to pt)
- HMS Cerenkov Efficiency 1.0 (pt to pt)
- Charge 1.0 (Normalization)
- Target thickness 1.0 (Normalization)
- HMS and SOS trigger efficiency 2.0 (Pt to Pt)
- Computer dead time 0.1
- Coincidence blocking 0.1
- Tracking efficiency0.5
- Pion absorption 3.0 (normalization)
- Pion absorption (between target) 1.0
- Kinematics Ebeam 0.5
- Kinematics sstheta0.5

Hydrogen DXs: 7.99 %

- Kinematics spcentral 0.5
- Kinematics hstheta 0.3
- Kinematics hpcentral 0.3
- Pion decay2.0 (Pt to Pt)
- Collimator punch-through 3.0 (Pt to Pt)
- Radiative correction 2.5 (Pt to Pt)
- Acceptance5.0 (Pt to Pt)
- Dummy subtraction 0.2 (Pt to Pt)
- HMS electronic dead time 0.4
- SOS electronic dead time 0.3
- Target boiling
 1.0 (Normalization)
- Carbon spectral function 1.0 (Normalization)
- Model dependence 10.0

Carbon DXs: 12.84 %

The estimated systematic uncertainties at this stage are 7% pt-pt, 3.6% normalization and 10% model dependent. We expect to improve several of these uncertainties. ¹⁶